SCIENTIFIC NOTE ## HABITATS AND DISTRIBUTION OF ANOPHELES SINENSIS AND ASSOCIATED ANOPHELES HYRCANUS GROUP IN JAPAN LEOPOLDO M. RUEDA, MASASHIRO IWAKAMI, MONICA O'GUINN, MOTOYOSHI MOGI, BRIAN F. PRENDERGAST, ICHIRO MIYAGI, TAKAKO TOMA, JAMES E. PECOR AND RICHARD C. WILKERSON ABSTRACT. Mosquito collections were carried out in August 2002 and July 2003 in Japan. Anopheles sinensis of the Hyrcanus Group, Myzomyia Series of Anopheles, was the most common species encountered. The distribution and habitats of 5 Anopheles Hyrcanus Group species are included. Eight species belonging to Aedes, Culex, and Uranotaenia were found associated with An. sinensis in rice paddies and a variety of other larval habitats. KEY WORDS Mosquitoes, Anopheles sinensis, Hyrcanus Group, Aedes, Culex, Uranotaenia, Japan, Culicidae The Anopheles Hyrcanus Group consists of several species that are vectors of malaria and other mosquito-borne diseases in the Oriental and Palearctic regions. The group, as currently defined, includes about three quarters of the species that comprise the Myzorhynchus Series of genus Anopheles subgenus Anopheles. The group has about 30 species, with the addition of 2 newly described species (Li et al. 2005, Rueda 2005) in the Oriental and Palearctic regions. Anopheles hyrcanus (Pallas 1771) was initially recorded (as Culex) from the southern shores of the Caspian Sea. It was shown to have a wide distribution from Europe to east and southeastern Asia, including islands in the Indian and Pacific Oceans. It became apparent that the taxon included a number of morphologically distinct forms and that some were involved in the transmission of malarial and filarial parasites in the Oriental and Eastern Palearctic regions. Subsequently, about 30 species have been described and named (Ramsdale 2001, Harbach 2004, Rueda 2005). Harbach (2004) listed 27 species in the Hyrcanus Group, with 6 species placed in the Lesteri Subgroup, 4 in the Nigerrimus Subgroup, and 17 in the unassigned subgroup. He omitted An. yatsushiroensis Miyazaki and An. albotaeniatus (Theobald) from his Hyrcanus Group list, with the latter being transferred to the Albotaeniatus Group and the former currently a synonym of An. pullus M. Yamada (Shin and Hong 2001, Hwang et al. 2004). Twenty-seven species of the Hyrcanus Group are found in the Oriental and Eastern Palearctic regions, and only 3 species have a western Palearctic distribution (from western China and south of 50° N) (Ramsdale 2001). In this paper, we treated An. yatsushiroensis as a valid species because the genetic comparison to type specimens from the type locality of An. yatsushiroensis, Yatsushiro City, Japan, is still needed to rule out the possibility that this is a valid species. In Japan, there are only 5 known species of the Hyrcanus Group: An. sinensis Wiedemann, An. sineroides Yamada, An. engarensis Kanda and Oguma, An. lesteri Baisas and Hu, and An. yatsushiroensis (Tanaka et al. 1979). The type locality of each species is listed in Table 1. Anopheles sinensis is the most common anopheline species in Japan, including Ryukyu Islands (Tanaka et al. 1979). It has long been suspected that it is the most important vector of malaria in Japan, including Okinawa and Hokkaido. Even though indigenous malaria has disappeared, this vector remains abundant throughout Japan. It is a known vector of malaria in Korea and China, and it has a wide distribution in Asia (Harrison and Scanlon 1975, Tanaka et al. 1979, Rueda et al. 2005a). Anopheles lesteri is a very important vector of malaria in China. Based on a combination of published and newly generated rDNA ITS2 sequences, Wilkerson et al. (2003) found that An. lesteri from the Philippines (type locality of true lesteri) and Korea and so called An. anthropophagus from China are synonymous, with An. anthropophagus as the junior synonym. To clarify and stabilize the taxon, Rueda et al. (2005b) designated and described the ¹ Walter Reed Biosystematics Unit, Department of Entomology, Walter Reed Army Institute of Research, 503 Robert Grant Avenue, Silver Spring, MD 20910. ² Center for Human Health and Preventive Medicine-Pacific, Entomology Program, CP Zama Building 715, Room 242, Tokyo APO, AP 96343. ³ Department of Pathology and Biodefense, Faculty of Medicine, Saga University, Nabeshima 5-1-1, Saga 849-8501, Japan. ⁴ United States Marine Corps, 3rd Medical Battalion, Unit 38447, Okinawa FPO, AP 96604-8447. ⁵ University of Ryukyus, Health Science School, 207 Uehara Nishihara, Okinawa 903-0215, Japan. Present address: MCMR-UIV, Building 1425, Room A, Fort Detrick, MD 21702. ⁷ Present address: Navy Environmental and Preventive Medicine Unit 2, 1887 Powhatan Street, Norfolk, VA 23511. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|---|---|--|--|--|--|--| | 1. REPORT DATE 2005 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2005 to 00-00-2005 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Habitats and Distribution of Anopheles Sinensis and Associated
Anopheles Hyrcanus Group in Japan | | | | 5b. GRANT NUMBER | | | | | Anopheles Hyrcan | | | ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | BER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AE
Institute of Resear
Spring,MD,20910 | | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT see report | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 6 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Table 1. Type locality of Anopheles Hyrcanus Group species in Japan. | Species | Type locality | Reference | |---------------------|---------------------------------|----------------------| | An. sinensis | China: Guangzhou | Wiedemann 1828 | | An. engarensis | Japan: Hokkaido (Engaru) | Kanda and Oguma 1978 | | An. yatsushiroensis | Japan: Kyushu (Yatsushiro) | Miyazaki 1951 | | An. sineroides | Japan: Hokkaido (Bibai) | Yamada 1924 | | An. lesteri | Philippines: Manila (Sta. Mesa) | Baisas and Hu 1936 | | | Laguna (Calauan)—neotype | Rueda et al. 2005b | neotype and alloneotype of An. lesteri. This species was suspected as an important vector of indigenous malaria in Japan, but particularly in Hokkaido, where it commonly occurs in great numbers. It is also common in the Ryukyus Islands and has been found more frequently in coastal regions than inland in Honshu and Kyushu (Tanaka et al. 1979). Shin and Hong (2001) and Hwang et al. (2004) considered An. yatsushiroensis as a synonym of An. pullus based on molecular and morphological data of Korean specimens. We did not collect An. pullus during our collections in 2002 and 2003 in Japan, and no report indicates the existence of An. pullus in that country. However, because the type locality of An. yatsushiroensis is in Japan, it is necessary to do a genetic comparison of An. pullus from Korea with the topotypic specimens from Japan to resolve definitively if the two are synonyms or not. Anopheles yatsushiroensis is not known as a vector of indigenous malaria in Japan. Anopheles pullus is considered a potential vector of vivax malaria in the Korean Peninsula. The other Hyrcanus Group species, An. sineroides and An. engarensis, are not known vectors of indigenous malaria in Japan. Fig. 1. Map of Japan showing the distribution of *Anopheles* Hyrcanus Group (based on observed and published specimens). (A) Hokkaido district. (B-F) Honshu. (G) Shikoku district. (H) Kyushu district. (I) Amami Guntô. (J) Okinawa Guntô. (K) Miyako and Yaeyama Guntô. Table 2. Distribution of Anopheles Hyrcanus Group species in Japan (based on observed and published specimens). | Location | An.
engarensis | An.
lesteri | An.
sineroides | An.
sinensis | An. yatsu-
shiroensis | |--|-------------------|----------------|-------------------|-----------------|--------------------------| | Amami Oshima Is.: Akagina | | | | 6¹ | | | Amami Oshima Is.: Koniya | | _ | | 1 | | | Amami Oshima Is.: Nishinakama | | 6 | | 6 | | | Amami Oshima Is.: Yuwan | | 6, 7 | | 6 | | | Hokkaido: Bibai | 6 7 | 7 | 6
6, 7 | 7 | | | Hokkaido: Engaru
Hokkaido: Hakodate | 6, 7 | í | υ, τ | | | | Hokkaido: Nagayama | | | | 7 | | | Hokkaido: Rubeshibe | 6, 7 | | 6 | 7 | | | Hokkaido: Sakura-oka | 55.0 | | 7 | 7 | | | Hokkaido: Sapporo | 6 | | | | | | Honshu: Aomori Pref., Sukayu | | | 6, 7 | | | | Honshu: Chiba Pref., Imba-Numa | | | | | 2, 5 | | Honshu: Chiba Pref., Shirahama | | | | 1 | | | Honshu: Chiba Pref., Tateyama | | | 1 | , | | | Honshu: Chiba Pref., Teganuma | | | | 6 | | | Honshu: Ishikawa Pref., Kamiosaki
Honshu: Ishikawa Pref., Wajima | | | | 1
1 | | | Honshu: Isnikawa Pref., Wajima
Honshu: Kanagawa Pref., Atsugi | | | 6, 7 | 1 | | | Honshu: Kanagawa Pref., Ayase | | | 6 | | | | Honshu: Kanagawa Pref., Hiratsuka | | | - | 7 | | | Honshu: Kanagawa Pref., Nakatsu Valley | | | | 6 | | | Honshu: Kanagawa Pref., Sagamihara | | | 6, 7 | 6 | | | Honshu: Kanagawa Pref., Toya | | | 6, 7 | | | | Honshu: Kanagawa Pref., Yamato | | | 6, 7 | 6 | | | Honshu: Kanagawa Pref., Zama | | | 6 | 6 | | | Honshu: Kyoto Pref., Hikone | | | | | .5 | | Honshu: Kyoto Pref., Ogura | | | | | 4, 5 | | Honshu: Nagano Pref., Norikura-kogen
Honshu: Okoyama Pref., Kurashiki | | | | 6
6 | | | Honshu: Okoyama Pref., Kutasiiki
Honshu: Okoyama Pref., Utoma | | 6 | | 6 | | | Honshu: Shizouka Pref., Gotenba | | U | ı | ĩ | | | Honshu: Shizouka Pref., Misakubo | | | - | 6 | | | Honshu: Shizouka Pref., Shimoda | | | 1 | | | | Honshu: Tokyo Pref., Hachioji | | | 6 | 6 | | | Honshu: Tokyo Pref., Kamiosaki | | | | I | | | Honshu: Tokyo Pref., Seroganeshizenen | | | | Į. | | | Honshu: Tokyo Pref., Shakuji | | | | l | | | Honshu: Tokyo Pref., Tachikawa | | | 6 | 6
6 | | | Honshu: Tokyo Pref., Ueno
Irimote Is.: Itokawa-rindo | | | О | 6 | | | Irimote Is.: Mt. Bama | | 6 | | O | | | Irimote Is.: Ohara | | v | | 6 | | | Irimote Is.: Uehara | | 6 | | - | | | Ishigaki Is., Inoda | | | | 6 | | | Ishigaki Is.: Miyara Riv. | | 6 | | | | | Ishigaki Is.: Mt. Maeshi | | | | 6 | | | Ishigaki Is.: Mt. Omoto | | 6 | | 6 | | | Ishigaki Is.: Nagura | | | | 6 | | | Ishigaki Is.: near Kabira | | , | | 6 | | | Ishigaki Is.: Yashigawa | | 6 | | 6 | | | Ishigaki Is.: Yoshiwara
Kyushu: Fukuoka Pref., Yanagawa | | | | U | 3 | | Kyushu: Kagoshima Pref., Kagoshima | | | | 6, 7 | - | | Kyushu: Kagoshima Pref., Shiroyama | | | | 6 | | | Kyushu: Kagoshima Pref., Taniyama | | | | 6 | | | Kyushu: Kumamoto Pref., Minamata | | | | | 3 | | Kyushu: Kumamoto Pref., Nishisato | | | | 7 | | | Kyushu: Kumamoto Pref., Tamana | | | | 6, 7 | | | Kyushu: Kumamoto Pref., Ueki | | | | 7 | | | Kyushu: Kumamoto Pref., Uto | | | | 6
6, 7 | 3 | | Kyushu: Kumamoto Pref., Yatsushiro | | | | 0, / | 3 | Table 2. Continued. | | | ******* | | | | |--|-------------------|----------------|-------------------|-----------------|--------------------------| | Location | An.
engarensis | An.
lesteri | An.
sineroides | An.
sinensis | An. yatsu-
shiroensis | | Kyushu: Nagasaki Pref., Aino | | | | 6 | - | | Kyushu: Nagasaki Pref., Fukushima Is. | | | | 7 | | | Kyushu: Nagasaki Pref., Isahaya | | | | 6 | | | Kyushu: Saga Pref., Ahikari | | | | 7 | | | Kyushu: Saga Pref., Saga and south of Saga | | | | 7 | 3 | | Kyushu: Saga Pref., Tosu | | | | 6 | | | Kyushu: Wakayama, Kushimoto | | | | 1 | | | Okinawa Is.: Ginowan | | 6 | | | | | Okinawa Is.: Igei | | | | 7 | | | Okinawa Is.: Kena Dam | | | | 7 | | | Okinawa Is.: Kin | | | | 7 | | | Okinawa Is.: Ojina | | 6. 7 | | | | | Okinawa Is.: Toguchi | | | | 6 | | | Okinawa Is.: Yona | | | | 6 | | | Shikoku: Kochi, Ashizuri-misaki | | | | 6 | | | Tsushima Is.: Asamo | | | | 6 | | | Tsushima Is,: Kuwa | | | | 6 | | | Tsushima Is.: Naiin | | | | 6 | | | Yonaguni Is.: near Sonai | | 6 | | 6 | | ¹ 1 = Kurihara (1999); 2 = Miyake (1950); 3 = Miyazaki (1951); 4 = Otsuru and Konoe (1951); 5 = Otsuru and Ohmori (1960); 6 = Tanaka et al. (1979); 7 = observed specimens (museum and field collected). We conducted 40 mosquito collections in Japan in August 2002 and July 2003, resulting in 223 individually reared pinned adults, 138 individually reared adults preserved in 100% ethyl alcohol for molecular tests, and 351 with exuviae of larvae and pupae and whole larvae. In addition, 3 type localities in Japan were visited to collect mosquitoes in 2003, namely Yatsushiro for An. yatsushiroensis, Bibai for An. sineroides, and Engaru for An. engarensis. In 2002, only the type locality in Yatshushiro was visited for collection. We initially targeted larval collections from those habitats where mosquitoes in the genus Anopheles were likely to be found. Larvae and pupae from various habitats were collected using dippers and individually reared to the adult stage (Walter Reed Biosystematics Unit 2001). Larval and pupal skins were preserved in 80% ethyl alcohol and slide mounted using standard protocols. Emerged adults were pinned, provided with appropriate collection data, and identified. Some adults and whole larvae were separately preserved in 100% ethyl alcohol for molecular analysis. Adult specimens and associated larval/pupal exuviae were identified using information from Tanaka et al. (1979). Voucher specimens are deposited in the National Museum of Natural History, Smithsonian Institution, Washington, DC. Specimens of Anopheles Hyrcanus Group species deposited at various museums were examined, including those in the Entomology Museum of the National Institute of Infectious Diseases, Tokyo, Japan; University of Hokkaido, Insect Museum, Sapporo, Japan; and the National Museum of Natural History, Smithsonian Museum, Washington, DC. To further confirm the identification of 2 Anopheles species (i.e., An. sinensis and An. sineroides), DNA was isolated from individual adult mosquitoes by Table 3. Habitats of Anopheles Hyrcanus Group species in Japan and other Asian countries. | Species | Larval habitat ¹ | Locality | Reference | |---------------------|-----------------------------|-------------|-------------------------------------| | An. sinensis | RP, SP | Japan | Tanaka et al. 1979,2 | | | ID, MA, SW | Thailand | Harrison and Scanlon
et al. 1975 | | An. engarensis | CR, GP, PO, RP, GP | Japan | Tanaka et al. 1979 | | An. yatsushiroenses | CR, ID, RP | Japan | Tanaka et al. 1979 | | An. sineroides | GP, PO, RD, SM | Japan | Tanaka et al. 1979 ² | | | RH | Korea | Tanaka et al. 1979 | | An. lesteri³ | GP, IW, MA, PO, RP, SM | Japan | Tanaka et al. 1979 ² | | | HD | Philippines | Rueda et al. 2005b2 | ¹ CR, creek; GP, ground pool; HD, hill ditch; ID, irrigation ditch; IW, impounded water; MA, marsh; PO, pond; RD, road and other ditches; RH, rock hole; RP, rice paddy; SM, stream margin; SP, stream pool; SW, swamp. Observed museum and field-collected specimens. Prefer cooler and shaded areas unlike An. sinensis, and more common in coastal areas than inland (Tanaka et al. 1979). phenol-chloroform extraction as described in Wilkerson et al. (1993). Direct sequencing of ribosomal DNA ITS2 was carried out, and the results were compared with those of Wilkerson et al. (2003). Figure 1 and Table 2 show the distribution of 5 Anopheles Hyrcanus Group species, based on our field-collected data, museum specimen data, and published information (Miyake 1950, Miyazaki 1951, Otsuru and Konoe 1951, Otsuru and Ohmori 1960, Tanaka et al. 1979, Kurihara 1999). Anopheles sinensis occurs almost all throughout Japan (Honshu, Shikoku, and Kyushu districts and Rukyu Archipelago). Anopheles lesteri is found from the southern areas (Ryukyu Archipelago) to the northern areas (e.g., Hokkaido). Anopheles yatsushiroensis is known to occur primarily in the Honshu and Kyushu districts. Anopheles engarensis is confined to Hokkaido, whereas An. sineroides occurs in Hokkaido and other areas of Japan. Table 3 shows the habitats of An. sinensis, An. sineroides, An. engarensis, An. lesteri, and An. yatsushiroensis at various areas of Japan based on our field-collected data, museum specimen data, and published information. The larvae of all species, except An. sineroides, are found in rice paddies. During our 2003 survey, we found that the mean water pH (6.8), conductivity (0.17 µS), and salinity (0.07 ppm) of the larval/pupal habitats of An. sinensis and associated species in rice paddies were greater compared with the irrigation ditches (6.5, 0.07, and 0.03, respectively). The mean water temperature (27.5°C) of these rice paddy habitats was lower compared with the irrigation ditches (30.5°C). We found the larvae of An. sinensis associated in the rice paddies with Culex (Culex) tritaeniorhynchus Giles at Saga (Saga Prefecture) and Yatsushiro (Kumarnoto Prefecture), in the rice paddies with Cx. (Cux.) bitaeniorhynchus Giles at Nishisato (Kumamoto Prefecture), and in the taro or "rotas" irrigated fields with Cx. (Lophoceraomyia) infantulus Edwards, Cx. (Cux.) tritaneorhynchus, Cx. (Lutzia) fuscanus Wiedemann, and Uranotaenea (Uranotaenea) macfarlanei Edwards at Kin, Okinawa. We also collected from other larval habitats where Anopheles species were absent and found the following species: Aedes (Aedimorphus) vexans nipponii (Theobald) in rice paddies at Kin, Okinawa; Cx. (Cux.) tritaneorhynchus and Cx. (Eumelanomyia) hayashii ryukyuanus Tanaka, Mizusawa, and Saugstad in creeks or ditches at Camp Gonsalves, Okinawa; Cx. (Eumelanomyia) hayashii hayashii Yamada in rice paddies at Asahikawa (Hokkaido); Cx. (Cux.) pipiens pallens Coquillett and Cx. (Lop.) infantulus in stream margins at Sapporo (Hokkaido); and Cx. (Cux.) mimeticus Noe in rice paddies at Futoni and Bibai (Hokkaido). This paper presents the habitats and distribution of the 5 species of Hyrcanus Group of Anopheles in Japan based on specimens collected in 2002 and 2003, museum specimens, and available references. Our work provides readily available information to preventive medicine and public health personnel who deal with malaria vector problems if sporadic malaria cases appear in the future. We thank Masaaki Suwa and Kazunori Yoshizawa of Hokkaido University, Sapporo, for allowing L. M. Rueda to examine mosquito specimens; Takeshi Kurihara, Hiromu Kurahashi, Kyoko Sawabe, and Akihiko Shinohara for their kindness, hospitality, and help to L. M. Rueda when he examined specimens in the Entomology Museum, National Institute of Infectious Diseases, Tokyo; Noboru Minakawa, Saga University, Saga, for help with collecting specimens at Saga: Cong Li for DNA analysis; and Tom Anderson for preparing the map. This research was performed under a Memorandum of Understanding between the Walter Reed Army Institute of Research and the Smithsonian Institution, with institutional support provided by both organizations. The opinions and assertions contained herein are those of the authors and are not to be construed as official or reflecting the views of the Department of the Army or the Department of Defense. ## REFERENCES CITED Baisas FE, Hu SMK. 1936. Anopheles hyrcunus var. sinensis of the Philippines and certain parts of China, with some comments on Anopheles hyrcunus var. nigerrimus of the Philippines. Manila, Philippines: Monthly Bull Bureau of Health 16:205-241. Harbach RE. 2004. The classification of genus Anopheles (Diptera: Culicidae): a working hypothesis of phylogenetic relationships. Bull Entomol Res 94:537-553. Harrison BA, Scanlon JE. 1975. Medical entomology studies—II. The subgenus Anopheles in Thailand (Diptera: Culicidae). Contrib Am Entomol Inst (Ann Arbor) 12:1-307 Hwang UW, Yong TS, Ree Hl. 2004. Molecular evidence for synonymy of Anopheles yatshushiroensis and An. pullus. J Am Mosq Control Assoc 20:99-104. Kanda T, Oguma M. 1978. Anopheles engarensis, new species related to sinensis from Hokkaido, Island, Japan. Mosq Syst 10:45-52. Kurihara T. 1999. Family Culicidae (Insecta: Diptera)/ mosquitoes. Database Rec Entomol Collect 1:1-34. Li C, Lee JS, Groebner JL, Kim HC, Klein TA, O'Guinn ML, Wilkerson RC. 2005. A newly recognized species in the *Anopheles* Hyrcanus Group and molecular identification of related species from the Republic of South Korea (Diptera: Culicidae). *Zootaxa* 939:1-8. Miyake M. 1950. Study on the anopheline mosquitoes in Kyushu. *Hukuoka Acta Med* 41:918–927. Miyazaki I. 1951. On a new anopheline mosquito Anopheles yatsushiroensis n. sp. found in Kyushu, with some remarks on two related species of the genus. Kyushu Mem Med Sci 2:195–206. Otsuru M, Konoe I. 1951. On the distribution of the *Anopheles* called "Yatsushiro type" in Ogura area, the suburbs of Kyoto city. *Med Biol* 19:194-196. Otsuru M, Ohmori Y. 1960. Malaria studies in Japan after World War II, part II. The search for Anopheles sinensis sibling species group. Japan J Exp Med 30:33-65. Pallas PS. 1771. Reise durch verschiedene provinzen des - russischen reichs. Vol. 1. Graz, Austria: Akademische Druck-u Verlagsanstalt. - Ramsdale CD. 2001. Internal taxonomy of the Hyrcanus group of Anopheles (Diptera: Culicidae) and its bearing on the incrimination of vectors of malaria in the west of the Palearctic Region. Eur Mosq Bull 10:1-8. - Rueda LM. 2005. Two new species of Anopheles (Anopheles) Hyrcanus Group (Diptera: Culicidae) from the Republic of South Korea. Zootaxa 941:1-26. - Rueda LM, Ma Y, Song GH, Gao Q. 2005a. Notes on the distribution of Anopheles (Anopheles) sinensis Wiedemann (Diptera: Culicidae) in China and the status of some Anopheles Hyrcanus Group type specimens from China. Proc Entomol Soc Wash 107:235-238. - Rueda LM, Wilkerson RC, Li C. 2005b. Anopheles (Anopheles) lesteri Baisas and Hu (Diptera: Culicidae): neotype designation and description. Proc Entomol Soc Wash 107:604-622. - Shin EH, Hong HK. 2001. A new synonym of Anopheles (Anopheles) pullus Yamada, 1937: A. (A.) yatsushiroensis Miyazaki, 1951. Korean J Entomol 31:1-5. - Tanaka K, Mizusawa K, Saugstad E. 1979. A revision of the adult and larval mosquitoes of Japan (including the Ryukyu Archipelago and the Ogasawara Islands) and Korea (Diptera: Culicidae). Contrib Am Entomol Inst (Ann Arbor) 16:1-987. - Walter Reed Biosystmatics Unit. 2001. Laboratory and field protocols. Washington, DC: Walter Reed Biosystematics Unit, Smithsonian Institution. - Wiedemann CRG. 1828. Aussereuropaische zweiflugelige insekten. Vol. 1. Hamm, Germany: Erster Theil Schulz. - Wilkerson RC, Li C, Rueda LM, Kim HC, Klein TA, Song GH, Strickman D. 2003. Molecular confirmation of Anopheles (Anopheles) lesteri from the Republic of South Korea and its genetic identity with An. (Ano.) anthropophagus from China (Diptera: Culicidae). Zootaxa 378:1-14. - Yamada S. 1924. A revision of the adult anopheline mosquitoes of Japan: systematic descriptions, their habits and their relations to human diseases, together with an account of three new species. Sci Rep Gov Inst Infect Dis Tokyo 3:215-241.